

6 DOF Robot Arm Installation Diagram

Install five servos on the servos base, and tighten the screws.

First, fix the two U-shaped together.

Second, fix the multi-function bracket on the beams. (attention the direction)

The third step, The servos is mounted on the multi-bracket. (attention the direction)

The fourth step, fix a multi-bracket on the servos and insert the M3*10 screw in the middle of the left side.

The fifth step, fix the servos.

The sixth step, fix the long U-shaped on the servos and install the bearing. And fix the same long U-shaped on the long U-shaped.

The seventh step, fix the L-shaped on the long U-shaped.

The eighth step, fix the Multi-bracket on the L-shaped. And fix a M3*10 screw.

The ninth step, fix the servos.

Put them together. And fix the other side bearing.

Fix the 2 Multi-bracket together (the screw is M3*6).

Fix the servos on the Multi-bracket (the screw is M3*10).

Fix the servos under the Multi-bracket.

Fix them together.

Fix the servos and servos base on the Claws. (M3*6)

Fix the Claws on the mechanical arm.

